

2021-2026 Low Income Program Application Presentation to the Low Income Oversight Board

September 16, 2019

Guiding Principles

1. One Destination, Many On Ramps

Increase low income program participation and engagement through improved customer experiences by using data driven insights to provide simple processes for engagement and enrollment.

2. Get Buy In

Increase program participation through tailored approaches, whether it's owners/renters for ESA or the hard-to-reach rural populations for CARE.

3. Be Innovative

Align competing priorities through innovation, executing new approaches to the market that leverage partnerships and other opportunities.

4. Provide Value

Build value for participants by offering measures, enrollment and recertification options, energy efficiency and health, comfort and safety measures alongside education on ways to reduce bills for all customers.

CARE & FERA

2021 – 2026 CARE/FERA Strategy Overview

Purpose

To continue successful enrollment efforts for CARE and find new avenues for FERA while streamlining program process and technologies to improve lives and create seamless and easy interaction with customers

Key Objectives

Optimize marketing and outreach based on lessons learned + new capabilities

Streamline delivery and cross promotion

Increase positive perception and promote added value through CBO partnerships

Maintain participation of new and recertified customers

Maintain 90% Penetration for CARE Increase to 50% Penetration for FERA

CARE Program Challenges and Opportunities Post 2020

Challenge	Opportunity
SDG&E at 92% penetration; remaining customers are hard to reach and require more intensive resources.	Continue targeting with marketing and outreach strategies to find and enroll the hardest to reach population.
CARE High Usage Verification (HU PEV) thresholds require households with minor, seasonal spikes in usage to comply with HU PEV requirements.	Assess impacts of HU PEV thresholds.
Program limited in methods of communication.	Introduce a customer preference center to allow customers to choose preferred method and/or language.
Discrepancies in reporting based on different systems used for billing and program operations.	SDG&E's Customer Information System replacement project online in 2021; will support CARE enrollment and billing and will allow for additional efficiencies and reduction in program costs.
Treating FERA as an "add on" to CARE may mean we are missing a segment of the population that does not believe they qualify for assistance based on non-qualification for categorical programs.	Meet requirements to treat CARE + FERA together, but create standalone efforts to increase FERA penetration.

Top 10 Areas of Focus

Rural parts of San Diego have lower penetration, but relatively lower percentages of eligible population (relative to size).

Only one area of San Diego has an eligible population above 50% and penetration below 90% (Jacumba).

City	Zip	Estimated Eligible Population	Current CARE Penetration
Jacumba	91934	64.1%	83.3%
Borrego Springs	92004	46.4%	36.3%
Boulevard	91905	44.4%	54.7%
Santa Ysabel	92070	43.0%	59.9%
Ranchita	92066	42.0%	65.7%
San Diego (Talmadge)	92115	40.9%	84.6%
Warner Springs	92086	39.4%	59.3%
Oceanside	92058	35.3%	75.6%
Julian	92036	34.8%	50.2%
Mount Laguna	91948	34.6%	10.1%

*The darker the color, the higher the penetration rate

2021 – 2026 CARE Program Targets

- Maintain 90%+ CARE penetration rate;
- Maintain CARE annual program administrative expenses;
- Increase FERA penetration rate to 50%

Enrollment Estimates	Authorized Current State	Proposed Annual Average 2021-2026
CARE Year End Enrollment	292,976	301,893
CARE Year End Penetration Rate	91%	90%
CARE Discount	\$73M	\$120M
FERA Year End Enrollment	47,286	51,204
FERA Year End Penetration Rate	17%	50%
FERA Discount	\$1.4M	\$2M

2021 – 2026 CARE/FERA Program Initiatives

Modifying CARE high usage threshold to allow for customers to reach 400% three times in a rolling 12-month period.

Revising CARE Expansion program recertification from 2 to 4 years.

Reassessing the acceptable categorical programs to ensure eligibility requirements are aligned.

Proposing to move FERA program budget to low-income proceeding.

Evaluation of marketing & outreach from end-to-end.

Automation of program processes out of new CIS replacement.

Energy Savings Assistance Program

2021 – 2026 Strategy Overview

Purpose

To find the appropriate blend of energy efficiency and health, comfort & safety to improve customer's lives, reduce greenhouse gas, and decrease energy burden

Key Objectives

Create tailored offers for customers based on premise, ownership and need

Streamline delivery and promote choices for customers

Increase positive perception and promoted added value

Increase participation of new and existing customers

Key Performance Indicators

- Tiered measure uptake
- Treatments vs. retreatments
- Efficiency Achieved

- Audit results
- Weatherization conversion
- Measure selection/upgrades
- Self-serve education levels

- SDG&E Voice of the Customer surveys
- Pre & post program specific surveys
- Customer satisfaction tracking

- New vs. retreatment visits
- Specialized measure uptake
- Referrals and leveraging
- Number and cost of measures installed

Customer Segmentation

- Target focus on SDG&E's "High Poverty Area" customers not previously treated by the program
- 52% of previous participants are re-eligible, based on date (10 years past) or based on weatherization status
- 3,700 Multifamily properties to be targeted for Common Area
 Measure treatment

Proposed Program Design

Program design is based on the potential ability to fully treat the dwelling and compound with educational efforts to provide optimal foundation for savings potential.

Measures Offered Based on Varying Pathways to Efficiency and Customer Need

OWNERS

SIMPLE

Potential Installs

- **Low Flow Shower Head**
- **Faucet Aerator**
- **LED Light Bulbs**

ENHANCED

Potential Installs

- Caulking/Weather Stripping/Gaskets
- **Door/glass replacement**
- Attic Insulation
- **Smart Thermostats**
- **Pool Pumps**
- Whole House Fans
- **Appliances**

- **Water Heater Replacement**
- **HVAC Improvements/** Replacements
- **Domestic hot water measures**
- **Heat Pump Water Heaters**
- **Solar/EV/Battery Storage (MF)**

OPTIMIZED

The house will be fully optimized when all measures are installed and educational efforts are implemented

RENTERS

SIMPLE

Potential Installs

- Low Flow Shower Head
- **Faucet Aerator**
- **LED Light Bulbs**

Owner Engagement

Behavioral Improvements & Continued Education

NEEDS

High Usage Customers

Medical

DAC/CARB

High Fire Threat District

Disconnect

Multifamily Optimization

Statewide

Served through SW MFWB Program

In-Unit and Common Area Treatment

390 Deed Restricted Properties

Deed Restricted

Local

In-Unit Treatment

Provide "Simple" solutions to Owners/Renters for individual consumption savings

NEW- Common Area Treatment

- Require 65% in-unit eligibility
- Rely on Federal rent restriction laws
 & enforcement

Non-Deed Restricted

Incorporating Best Practices for the Multifamily Single Point of Contact

Integration with Energy Efficiency Workforce Education and Training

Statewide MFWB

Require coordination with statewide "CWR" implementation (PG&E the lead IOU)

Career & Workforce Readiness (SW WE&T)

<u>Disadvantaged communities & disadvantaged workers</u>

Career prep/job readiness services (via partnerships)

Gain skills that may lead to employment and/or advancement in a job in the energy efficiency field

ESAworkforce

Local ESA

Support for contractor workforce for local program components - ongoing training and upskill as part of their contracted requirements

Integrated Energy
Education and
Training
(Local WE&T)

People on a chosen educational track toward a job/career:

Track-specific technical education and training

Support for teaching materials development

Train-the-Trainer
"Kick-Start / early stage" initiatives support

Targeted offerings for specific occupations

Program Transition Timing

- Maintain current cycle authorized annual budget level of approximately \$30M.
- Unspent funding to be used for future innovative solutions without requiring increased funding levels; remainder used to offset rates.
- Number of treated homes for the new cycle only represent a % of Total ESA Population. New program estimates will be based on:
 - Historical spend rates
 - Average cost of homes treated
 - Measure mix analysis and trends from current cycle
 - Climate zone distribution
- Budget segmentation divided out by market potential opportunity.
 - Multifamily In Unit
 - Multifamily CAM
 - Single Family
 - MFWB Deed-Restricted

ESA Program Policy Changes

The following policy changes support program innovation:

- Online Audits / Customer Choice and Self Service
 - Enrollment online in addition to enrollment through outreach contractor
 - Customer installation of certain measures
 - In-home audit to be conducted by customer or service provider
 - In-home audit and energy education to be counted as a home treated when no other services are needed
- Improve Program Cost Effectiveness and Reach
 - Appliance eligibility criteria to be based on the expected useful life (EUL) as a rolling year for replacements in lieu of manufactured date
 - Enrollment of CARE self-certification customers to receive simple measures only
 - Property Owner Authorization or multifamily unit waiver to be valid for more than one year
- Other Program Efficiencies
 - Continue the advice letter process for measure changes and fund shifting
 - Simplified rules to allow for fund shifting between program categories

Questions?

Name	Title	Email
Sara Nordin	Customer Programs Manager	Snordin@sdge.com
April Johnson	Customer Programs Supervisor	Ajohnson@sdge.com
Irma DePratti	ESAP Senior Program Advisor	IDePratti@sdge.com
Alan Salazar	ESA CAM Program Advisor	AOSalazar@sdge.com
Henry De Jesus	SPOC Program Advisor	HDeJesus@sdge.com
Pedro Ramirez	CARE Program Advisor	PRamire4@sdge.com
Kathy Wickware	ESAP/CARE Senior Policy Advisor	Kwickware@sdge.com
Sheila Lee	Senior Strategy and Policy Advisor	Slee4@sdge.com
Alana Hammer	Regulatory Case Manager	ANHammer@sdge.com